9-сынып геометрия

Есептер шығару «Вектор координаты» тақырыбына
Геометрия 9 класс

Решение задач по теме «Координаты вектора»
№1

Найдите координаты вектора v, если v = 3a – 3b, a{2;-5} , b{-5;2} .

Решение. v{2 · 3 – 3 · (-5);3·(-5)- 2· 3} т.е. v{21;-21} .

№2
Даны векторы a{3;7}, b{-2;1}, c{6;14}, d{2;-1} и e{2;4} . Укажите среди этих векторов пары коллинеарных векторов.

Решение. Координаты вектора a пропорциональны координатам вектора

c: 3 = 0.5 · 6, 7 = 0.5 · 14, поэтому векторы a и c коллинеарные.

Аналогично, координаты b пропорциональны координатам вектора d, поэтому векторы b и d коллинеарные.

Других пар коллинеарных векторов нет, так как для любой другой пары векторов не выполнено условие пропорциональности координат одного вектора координатам другого вектора.

Ответ: a и c; b и d.

№3
Найдите координаты вершины D параллелограмма ABCD, если: A (0; 0),

B (5; 0), C (12; -3).

Решение. Обозначим координаты вершины D буквами x и y. Так сторона AB лежит на оси абсцисс, то сторона CD параллельна оси абсцисс и, следовательно, ордината точки D равна ординате точки C, т.е. y= -3.
Далее, AB= 5, поэтому CD = 5 и x=12 – CD = 7.

Ответ: (7; -3)

№4
Найдите координаты вектора AB, зная координаты его начала и конца:

а) А(2; 7), В(-2; 7); б) А(-5; 1), В(-5; 27); в) А(-3; 0), В(0; 4); г) А(0; 3),

В(-4;0).

Решение. Каждая координата вектора равна разности соответствующих координат его конца и начала. Поэтому мы имеем:

а) АВ{-4; 0}; б) AB{0; 26}; в) AB{3; 4}; г) AB{-4; -3}.

[image: image1.wmf]
№5

Напишите уравнение окружности, проходящей через точку А(1; 3), если известно, что центр окружности лежит на оси абсцисс, а радиус равен 5. Сколько существует таких окружностей?

Решение. Пусть (x0; 0) – координаты центра окружности. Тогда центр окружности лежит на оси абсцисс и так как радиус равен 5, то уравнение окружности имеет вид:

(x – x0)2 + y2 = 25.

По условию точка А (1; 3) лежит на этой окружности, поэтому (1 – x0)2 + 9 = 25, откуда 1 – x0 = -4 или 1 – x0 = 4, т.е. x0 = 5 или x0 = -3. Таким образом, задача имеет два решения:

(х – 5)2 + у2 = 25 и (х + 3)2 + у2 = 25.

№6
Даны координаты вершин треугольника АВС: A(4;6), B(-4;0), C(-1;-4). Напишите уравнение прямой, содержащей медиану СМ.

Решение. По формулам координат середины отрезка находим координаты (хо;yо) точки М – середины стороны АВ:

хо =
[image: image2.wmf]2

)

4

(

4

-

+

=0, yо =
[image: image3.wmf]2

0

6

+

 =3

Искомое уравнение прямой СМ запишем в виде ax + by + c = 0

Координаты точек С и М удовлетворяют этому уравнению, т.е.
-а - 4b + c = 0, 3b + c = 0

Из этих уравнений выразим а и с через b: a = -7b, c = -3b.

Подставим эти выражения в уравнение прямой СМ и положим b = -1.

Тогда уравнение прямой СМ примет вид

7x – y + 3 = 0

№7
Даны векторы вершин трапеции ABCD: A(-2;-2), B(-3;1), C(7;7), D(3;1). Напишите уравнения прямых, содержащих: a) диагонали AC и BD; б) среднюю линию трапеции.

Решение.
а) Уравнения прямых AC и BD, каждая из которых проходит через две данные точки, можно найти аналогично тому, как это делалось в задаче 6. В результате для AC получается уравнение x – y = 0, а для прямой BD – уравнение y - 1 = 0.

б) Найдем координаты векторов AD и ВС: AD{5;4}, ВС{10;6}. Так как координаты вектора AD пропорциональны координатам вектора ВС, то эти векторы коллинеарны и поэтому AD
[image: image4.wmf]||

ВС. Следовательно, стороны AD и ВС – основания трапеции, а AВ и DС – ее боковые стороны.

 Пусть M(x1;y1) и N(x2;y2) – середины боковых сторон AB и CD. Найдем координаты этих точек по формулам координат середины отрезка:

x1 =
[image: image5.wmf]2

3

2

-

-

 = -2,5 ; y1 =
[image: image6.wmf]2

1

2

+

-

= -0,5

x2 =
[image: image7.wmf]2

3

7

+

 = 5; y2 =
[image: image8.wmf]2

1

7

+

 =4

Прямая MN содержит среднюю линию трапеции. Зная координаты точек M и N, находим уравнение прямой MN таким же образом, как это делалось в задаче 5. Искомое уравнение имеет вид

3x – 5y + 5 = 0.

№8
Напишите уравнения прямых, проходящих через точку M(2;5) и параллельных осям координат.

Решение. Уравнение прямой, проходящей через точку M(2;5) и параллельной оси ординат, имеет вид x = 2, а уравнение прямой проходящей через ту же точку и параллельной оси абсцисс, имеет вид y = 5.

№9
Напишите уравнения прямых, содержащих стороны ромба, диагонали которого равны 10 см и 4 см, если известно, что его диагонали лежат на осях координат.

Решение. Возможны два случая: а) диагональ, равна 10 см, лежит на оси абсцисс (рис. 1, а); б) диагональ, равная 10 см, лежит на оси ординат (рис.1, б). Координаты вершин ромба в каждом из этих случаев представлены на рисунке 1,а и 1,б.

 Для нахождения уравнения прямой, проходящей через ту или иную сторону ромба, нужно найти уравнение прямой, проходящей через две данные точки (см. задачу 5)

В случае а) получаем уравнения:

2x + 5y – 10 = 0,

2x – 5y – 10 = 0,

2x + 5y + 10 = 0,

2x – 5y + 10 = 0,

а в случае б) – уравнения:

5x + 2y – 10 = 0

5x – 2y – 10 = 0

5x + 2y + 10 = 0

5x – 2y + 10 = 0

[image: image9.png]

 [image: image10.png]

 а) б)

№10
Найдите медиану АМ треугольника АВС, вершины которого имеют координаты: А(0;1), В(1;-4), С(5;2).

Решение. Сначала находим координаты x и у середины М отрезка ВС:
[image: image12.png]145

=3; у[image: image14.png]

=-1.

Медиану АМ вычисляем по формуле расстояния между двумя точками:

[image: image16.png]AM=/B=0)7+ (—1— 1)

=[image: image18.png]

.

№11

Найдите х, если:

а) расстояние между двумя точками А(2;3) и В(х;1) равно 2;

б) расстояние между точками [image: image20.png]

(-1;х) и[image: image22.png]

(2х;3) равно 7.

Решение.

а) [image: image24.png]AB = \[(x— 2)2 + (—2)?

=2 (по условию). Возводя в квадрат, получаем: [image: image26.png](x—2)?

+4=4, т.е. [image: image28.png](x—2)?

=0, откуда х=2;

б) [image: image30.png]M, M,

=[image: image32.png]JCx+ 127+ (B3 —x)?

=7. Возводя в квадрат и приводя подобные члены, получаем квадратное уравнение 5[image: image34.png]

-2х-39=0. Решая его, находим: [image: image36.png]

=3,[image: image38.png]

=-2,6.

Ответ: а)2; б)3 или -2,6.

№12
Докажите, что треугольник АВС равнобедренный, и найдите его площадь, если вершины треугольника имеют координаты: а)А(0;1), В(1;-4), С(5;2); б) А(-4;1), В(-2;4), С(0;1).

Решение.

а) [image: image40.png]AB= [0 —0)2 + (—4— 1)

=[image: image42.png]

, ВС=[image: image44.png]Va2 1 62

=[image: image46.png]

, АС=[image: image48.png]V52 + 12

=[image: image50.png]

. Так как АВ=АС, то треугольник АВС – равнобедренный, а так как [image: image52.png]BC?

AB? + AC?

, то по теореме, обратной теореме Пифагора, треугольник АВС – прямоугольный и стороны АВ и АС – его катеты. Следовательно,

[image: image54.png]Sasc

=[image: image56.png]

AB*AC=[image: image58.png]1

V26

*[image: image60.png]

=13.

б) АВ=[image: image62.png]V22 + 32

=[image: image64.png]

, ВС=[image: image66.png]J2Z+ (=3)?

=[image: image68.png]

, АС=[image: image70.png]Va2 + 02

=4.

Так как АВ=ВС, то треугольник АВС – равнобедренный. Его медиана ВМ является также высотой, поэтому из прямоугольного треугольника АВМ находим: ВМ= [image: image72.png]

=[image: image74.png]GAC)

=3.

[image: image76.png]Sasc

=[image: image78.png]

AС*ВМ=[image: image80.png]

№13
На оси абсцисс найдите точку, равноудаленную от точек: а) А(1;2) и

В(-3;4); б) С(1;1) и D(3;5).

Решение. Ордината искомой точки М равна нулю, а абсциссу точки М обозначим буквой х.

а) По условию АМ=ВМ, или [image: image82.png]AM? =
= BM?

, т.е.

[image: image84.png](x—1)2+(=2)* = (x+3)*+ (—4)?

, откуда находим: х=-2,5.

Итак, М(-2,5;0).

б) По условию СМ=DМ, или [image: image86.png]CM? =
= DM?

, т.е.

[image: image88.png](x—1)2+(-1)*=(x—3)*+ (-5)?

, откуда находим: х=8, и поэтому точка М имеет координаты (8;0).

Ответ: а)(-2,5;0); б)(8;0).

№14

Докажите, что четырехугольник MNPQ является параллелограммом, и найдите его диагонали, если: а) М(1;1), N(6;1), P(7;4), Q(2;4); б) M(-5;1),

N(-4;4), P(-1;5), Q(-2;2).

Решение.

а) Найдем координаты векторов [image: image90.png]MN u QP : MN

{5;0}, [image: image92.png]QP

{5;0}. Так как координаты векторов [image: image94.png]MN u QP

 соответственно равны, то [image: image96.png]MN

 = [image: image98.png]QP

. Отсюда следует, что противоположные стороны MN и PQ четырехугольника MNPQ равны и паралельны, поэтому этот четырехугольник – параллелограмм.

Диагонали MP и NQ находим по формуле расстояния между двумя точками:

[image: image100.png]MP = [(7T—1)2+ (4— 1)2 =345

,

NQ = [image: image102.png]267+ (4—1)?

=5.

б) [image: image104.png]MN

{1;3}, [image: image106.png]QP

{1;3}. Отсюда, как и в п. а), следует, что четырехугольник MNPQ- параллелограмм.

[image: image108.png]MP=[(—1+5)"+ (65— 1)? = 4V2

,

NQ = [image: image110.png](2+H7+ (247

=2[image: image112.png]

.

Ответ. а) [image: image114.png]MP = 34/5,

 NQ = 5; б) [image: image116.png]MP = 4+/2

, NQ = 2[image: image118.png]

.

№15

Найдите такое число k, чтобы выполнялось равенство
[image: image119.wmf]m

k

n

r

r

=

, если известно, что:
а) векторы
[image: image120.wmf]m

r

 и
[image: image121.wmf]n

r

 противоположно направлены и
[image: image122.wmf]m

r

=0,5 см,
[image: image123.wmf]n

r

=2 см;
б) векторы
[image: image124.wmf]m

r

и
[image: image125.wmf]n

r

 сонаправлены и
[image: image126.wmf]m

r

=12 см,
[image: image127.wmf]n

r

=24 дм; в) векторы
[image: image128.wmf]m

r

 и
[image: image129.wmf]n

r

 противоположно направлены и
[image: image130.wmf]m

r

=400 мм,
[image: image131.wmf]n

r

=4 дм; г) векторы
[image: image132.wmf]m

r

и
[image: image133.wmf]n

r

 сонаправлены и
[image: image134.wmf]m

r

=
[image: image135.wmf]2

 см,
[image: image136.wmf]n

r

=
[image: image137.wmf]50

 см.
Решение. Пусть
[image: image138.wmf]m

r

≠
[image: image139.wmf]0

r

. Тогда если
[image: image140.wmf]n

r

↑↑
[image: image141.wmf]m

r

, то
[image: image142.wmf]m

k

n

r

r

=

 при
[image: image143.wmf]m

n

k

r

r

=

, а если
[image: image144.wmf]n

r

↑↓
[image: image145.wmf]m

r

, то
[image: image146.wmf]m

k

n

r

r

=

 при
[image: image147.wmf]m

n

k

r

r

-

=

. Исходя из этого, получаем:
 а)
[image: image148.wmf]m

n

k

r

r

-

=

=
[image: image149.wmf]5

.

0

2

-

=-4;

б)
[image: image150.wmf]m

n

k

r

r

=

=
[image: image151.wmf]12

240

=20; в)
[image: image152.wmf]m

n

k

r

r

-

=

=-
[image: image153.wmf]400

400

=- 1; г)
[image: image154.wmf]m

n

k

r

r

=

=
[image: image155.wmf]2

50

=5.

№ 16

Диагонали параллелограмма ABCD пересекаются в точке О, М- середина отрезка АО. Найдите, если это возможно, такое число k, чтобы выполнялось равенство: а)
[image: image156.wmf]
[image: image157.wmf]O

A

k

C

A

r

r

=

; б)
[image: image158.wmf]D

B

k

O

B

r

r

=

; в)
[image: image159.wmf]A

C

k

C

O

r

r

=

; г)
[image: image160.wmf]C

D

k

B

A

r

r

=

; г)
[image: image161.wmf]A

D

k

C

B

r

r

=

; е)
[image: image162.wmf]A

C

k

M

A

r

r

=

; ж)
[image: image163.wmf]M

A

k

C

M

r

r

=

; з)
[image: image164.wmf]M

C

k

C

A

r

r

=

; и)
[image: image165.wmf]C

B

k

B

A

r

r

=

; к)
[image: image166.wmf]D

B

k

O

A

r

r

=

.

Решение:
а) Так как
[image: image167.wmf]O

A

C

A

r

r

2

=

 и
[image: image168.wmf]O

A

C

A

r

r

­­

(рис.1),

То
[image: image169.wmf]O

A

C

A

r

r

2

=

, т.е. k=2. Аналогично получаем

[image: image170]
б)
[image: image171.wmf]D

B

O

B

r

r

2

1

=

, т.е. k=
[image: image172.wmf]2

1

;
в)
[image: image173.wmf]A

C

C

O

r

r

2

1

-

=

, т.е. k=-
[image: image174.wmf]2

1

;
г)
[image: image175.wmf]C

D

B

A

r

r

=

, т.е k=1;

д)
[image: image176.wmf]A

D

C

B

r

r

-

=

, т.е. k=-1;
е)
[image: image177.wmf]A

C

M

A

r

r

4

1

-

=

, т.е. k=-
[image: image178.wmf]4

1

;
ж)
[image: image179.wmf]M

A

C

M

r

r

3

=

, т.е. k=3;

з)
[image: image180.wmf]M

C

C

A

r

r

3

4

-

=

, т.е. k=-
[image: image181.wmf]3

4

;
и) так как векторы
[image: image182.wmf]B

A

r

и
[image: image183.wmf]C

B

r

 не коллинеарны, то не существует такого числа k, для которого
[image: image184.wmf]C

B

k

B

A

r

r

=

к) так как векторы
[image: image185.wmf]O

A

r

 и
[image: image186.wmf]D

B

r

 не коллинеарны, то не существует такого k, для которого
[image: image187.wmf]D

B

k

O

A

r

r

=

.
№17
Докажите, что если векторы
[image: image188.wmf]a

r

 и
[image: image189.wmf]b

r

 не коллинеарны, то:
а) векторы
[image: image190.wmf]b

a

r

r

+

 и
[image: image191.wmf]b

a

r

r

-

 не коллинеарны;
б) векторы
[image: image192.wmf]b

a

r

r

-

2

 и
[image: image193.wmf]b

a

r

r

+

 не коллинеарны; в) векторы
[image: image194.wmf]b

a

r

r

+

 и
[image: image195.wmf]b

a

r

r

3

+

 не коллинеарны.

Решение.
а) Так как векторы
[image: image196.wmf]a

r

 и
[image: image197.wmf]b

r

не коллинеарны, то
[image: image198.wmf]b

a

r

r

+

≠
[image: image199.wmf]0

r

. Допустим, что векторы
[image: image200.wmf]b

a

r

r

+

 и
[image: image201.wmf]b

a

r

r

-

 коллинеарны. Тогда, согласно лемме о коллинеарных векторах, существует такое число k, что
[image: image202.wmf]b

a

r

r

-

=k(
[image: image203.wmf]b

a

r

r

+

). Отсюда получаем:

(1-k)
[image: image204.wmf]a

r

=(1+k)
[image: image205.wmf]b

r

. При любом k хотя бы одно из чисел (1- k) и (1+ k) не равно нулю. Пусть, например, 1+ k≠0. Тогда умножив на число
[image: image206.wmf]k

1

1

+

, получим
[image: image207.wmf]b

r

=
[image: image208.wmf]a

r

k

1

k

1

+

-

. Отсюда следует, что векторы
[image: image209.wmf]a

r

 и
[image: image210.wmf]b

r

 коллинеарны, что противоречит условию задачи. Следовательно, наше предположение не верно и, значит, векторы
[image: image211.wmf]a

r

 и
[image: image212.wmf]b

r

 не коллинеарны.

б), в) доказательство проводится так же, как в п.а.

№18
Точка М лежит на диагонали АС параллелограмма АВСD, причем

АМ: МС=4:1. Разложите вектор
[image: image213.wmf]M

A

r

по векторам
[image: image214.wmf]a

r

=
[image: image215.wmf]B

A

r

 и
[image: image216.wmf]b

r

=
[image: image217.wmf]D

A

r

.

Решение. Так как АМ: МС=4:1, то АМ=
[image: image218.wmf]5

4

АС (рис.2).
[image: image219.wmf]C

A

M

A

r

r

­­

, то
[image: image220.wmf]C

A

M

A

r

r

5

4

=

. Но
[image: image221.wmf]D

A

B

A

C

A

r

r

r

+

+

 (по правилу параллелограмма), поэтому
[image: image222.wmf])

(

5

4

D

A

B

A

M

A

r

r

r

+

=

, т.е.
[image: image223.wmf]b

a

M

A

r

r

r

5

4

5

4

+

=

.

Ответ:
[image: image224.wmf]b

a

M

A

r

r

r

5

4

5

4

+

=

.

№19
Векторы
[image: image225.wmf]a

r

 и
[image: image226.wmf]b

r

 не коллинеарные. Найдите числа х и у, удовлетворяющие равенству: а)
[image: image227.wmf]b

a

y

b

x

a

r

r

r

r

+

=

-

3

; б)
[image: image228.wmf]0

5

4

r

r

r

r

r

=

+

+

-

b

y

b

a

x

a

; в)
[image: image229.wmf]0

3

r

r

r

r

=

-

+

b

y

b

a

x

; г)
[image: image230.wmf]0

3

r

r

r

r

r

=

+

-

+

b

x

a

y

b

a

Решение: а) Коэффициенты разложения данного вектора по двум данным неколлинеарным векторам
[image: image231.wmf]a

r

 и
[image: image232.wmf]b

r

 определяются единственным образом, поэтому из равенства
[image: image233.wmf]b

a

y

b

x

a

r

r

r

r

+

=

-

3

 следует, что у=3,х=-1;

б) Запишем данное равенство в виде

[image: image234.wmf]b

a

b

y

a

x

r

r

r

r

r

r

×

+

×

=

=

+

+

-

0

0

0

)

5

(

)

4

(

Отсюда следует, что 4-х=0,5+у=0, т.е. х=4, у=-5

Аналогично получаем: в) х=0, у=3; г) х=-1, у=
[image: image235.wmf]3

1

.

№20
Запишите и разложите по координатным векторам
[image: image236.wmf]i

r

 и
[image: image237.wmf]j

r

 вектора: а)
[image: image238.wmf]þ

ý

ü

î

í

ì

-

5

1

;

3

x

r

; б)
[image: image239.wmf]{

}

3

;

2

-

-

y

r

; в)
[image: image240.wmf]{

}

0

;

1

-

z

r

; г)
[image: image241.wmf]{

}

3

;

0

u

r

; д)
[image: image242.wmf]{

}

1

;

0

v

r

Решение: а)
[image: image243.wmf]j

i

x

r

r

r

5

1

3

+

-

=

; б)
[image: image244.wmf]j

i

y

r

r

r

3

2

-

-

=

; в)
[image: image245.wmf]i

z

r

r

-

=

; г)
[image: image246.wmf]j

u

r

r

3

=

; д)
[image: image247.wmf]j

v

r

r

=

№21
Окружность задана уравнением (х + 5)2 + (у - 1)2 = 16. Не пользуясь чертежом, укажите, какие из точек А(-2; 4), В(-5; -3), С(-7; -2) и D(1; 5) лежат: а) внутри круга, ограниченного данной окружностью; б) на окружности; в) вне круга, ограниченного данной окружностью.

Решение. Найдем расстояния от данных точек до центра данной окружности, имеющего координаты (-5; 1):

[image: image248.png]

[image: image249.png]

[image: image250.png]

[image: image251.png]

Радиус r данной окружности равен 4. Сравнивая расстояния от данных точек до центра окружности с ее радиусом, получаем:

dA > r, dB = r, dC [image: image252.png]

 r, dD [image: image253.png]

 r.

Отсюда следует, что: а)точка С лежит внутри круга, ограниченного данной окружностью; б)точка В лежит на окружности; в)точки А и D лежат вне круга, ограниченного данной окружностью.

№22

Даны окружность х2 + у2 = 25 и две точки А(3; 4) и В(4; -3). Докажите, что АВ – хорда данной окружности.

Решение. Координаты точек А и В удовлетворяют уравнению данной окружности, поэтому точки А и В лежат на этой окружности и, следовательно, отрезок АВ – хорда данной окружности.

№23

Напишите уравнения окружностей с центром в начале координат и радиусами r1 = 3, r2 = [image: image255.png]

, r3 =
[image: image256.wmf]2

5

.

Решение. 1) х2 + у2 = 9; 2) х2 + у2 = 2; 3)х2 + у2 = [image: image258.png]

.

№ 24
Напишите уравнение окружности радиуса r с центром А,

если: а)А(0; 5), r = 3; б) А(-1; 2), r = 2; в) А(-3; -7), r =
[image: image259.wmf]2

1

; г) А(4; -3), r = 10. Решение. А) х2 + (у - 5)2 = 9; б) (х + 1)2 + (у – 2)2 = 4; в) (х + 3)2 + (у + 7)2 =
[image: image260.wmf]4

1

; г) (х - 4)2 + (у + 3)2 = 100.

№25
Медиана, проведенная к основанию равнобедренного треугольника, равна 160 см, а основание треугольника равно 80 см. Найдите две другие медианы этого треугольника.

Решение. Пусть в треугольникеABC AC = BC, AB = 80 см, медиана CO равна 160 см. Введем прямоугольную систему координат Oxyтак, как показано на рисунке 1. Тогда вершины A, B, C имеют следующие координаты: A(- 40;0), B(40;0), C(0;160).

Обозначим середины сторон AC и BC буквами M и N и найдем их координаты по формулам координат середины отрезка: M(-20;80), N(20;80). После этого медианы AN и BM находим по формуле расстояния между двумя точками:

[image: image261.png]AN = V(20 + 40)2 + (80 —0)2 = 100 (cm),

[image: image262.png]—20 —40)2 + (80 — 0)2

Ответ: 100 см, 100 см.

[image: image263.png](0;160)

x

[image: image264.png]

 Рис. 1 Рис. 2

№26
Высота треугольника, равная 10 см, делит основание на два отрезка, равные 10 см и 4 см. Найдите медиану, проведенную к меньшей из двух других сторон.

Решение. Пусть в треугольникеABC высота BO равна 10 см и точка О делит основание AC на отрезки AO= 4 см и OC= 10 см. Введем прямоугольную систему координатOxy так, как показано на рисунке 2. Тогда вершины A, B, C имеют следующие координаты: A(-4;0), B(0;10), C(10;0). Отсюда следует, что

[image: image265.png]AB =v42 + 102 = V116,

[image: image266.png]BC=v102+(—10)2 = V200

и, следовательно, AB<BC.

Пусть точка М – середина стороны АВ. Ее координаты равны (-2;5). Зная координаты точек С и М, находим искомую медиану СМ:

[image: image267.png]CM =vV(-2-10)24+(5 -07?

Ответ: 13 см.

С

D

A

B|

O

M

_1381222965.unknown

_1381223003.unknown

_1381223021.unknown

_1381223031.unknown

_1381223040.unknown

_1381223045.unknown

_1381224955.unknown

_1381227762.unknown

_1381223047.unknown

_1381223050.unknown

_1381223051.unknown

_1381223049.unknown

_1381223046.unknown

_1381223043.unknown

_1381223044.unknown

_1381223041.unknown

_1381223036.unknown

_1381223038.unknown

_1381223039.unknown

_1381223037.unknown

_1381223033.unknown

_1381223034.unknown

_1381223032.unknown

_1381223026.unknown

_1381223029.unknown

_1381223030.unknown

_1381223027.unknown

_1381223024.unknown

_1381223025.unknown

_1381223023.unknown

_1381223012.unknown

_1381223017.unknown

_1381223019.unknown

_1381223020.unknown

_1381223018.unknown

_1381223014.unknown

_1381223016.unknown

_1381223013.unknown

_1381223007.unknown

_1381223010.unknown

_1381223011.unknown

_1381223009.unknown

_1381223005.unknown

_1381223006.unknown

_1381223004.unknown

_1381222984.unknown

_1381222993.unknown

_1381222998.unknown

_1381223000.unknown

_1381223002.unknown

_1381222999.unknown

_1381222996.unknown

_1381222997.unknown

_1381222995.unknown

_1381222989.unknown

_1381222991.unknown

_1381222992.unknown

_1381222990.unknown

_1381222986.unknown

_1381222988.unknown

_1381222985.unknown

_1381222975.unknown

_1381222979.unknown

_1381222982.unknown

_1381222983.unknown

_1381222980.unknown

_1381222977.unknown

_1381222978.unknown

_1381222976.unknown

_1381222970.unknown

_1381222972.unknown

_1381222973.unknown

_1381222971.unknown

_1381222968.unknown

_1381222969.unknown

_1381222966.unknown

_1381222928.unknown

_1381222946.unknown

_1381222956.unknown

_1381222960.unknown

_1381222963.unknown

_1381222964.unknown

_1381222962.unknown

_1381222958.unknown

_1381222959.unknown

_1381222957.unknown

_1381222951.unknown

_1381222953.unknown

_1381222955.unknown

_1381222952.unknown

_1381222949.unknown

_1381222950.unknown

_1381222948.unknown

_1381222937.unknown

_1381222942.unknown

_1381222944.unknown

_1381222945.unknown

_1381222943.unknown

_1381222939.unknown

_1381222941.unknown

_1381222938.unknown

_1381222932.unknown

_1381222935.unknown

_1381222936.unknown

_1381222934.unknown

_1381222930.unknown

_1381222931.unknown

_1381222929.unknown

_1381222909.unknown

_1381222918.unknown

_1381222923.unknown

_1381222925.unknown

_1381222927.unknown

_1381222924.unknown

_1381222921.unknown

_1381222922.unknown

_1381222920.unknown

_1381222914.unknown

_1381222916.unknown

_1381222917.unknown

_1381222915.unknown

_1381222911.unknown

_1381222913.unknown

_1381222910.unknown

_1381222900.unknown

_1381222904.unknown

_1381222907.unknown

_1381222908.unknown

_1381222906.unknown

_1381222902.unknown

_1381222903.unknown

_1381222901.unknown

_1381222895.unknown

_1381222897.unknown

_1381222899.unknown

_1381222896.unknown

_1381222892.unknown

_1381222894.unknown

_1381222891.unknown

